Asplenium montanum Willd.

Mountain Spleenwort

Aspleniaceae

(Montgomery and Fairbrothers, 1992); © Rutgers University Press

Asplenium montanum Rare Plant Profile

New Jersey Department of Environmental Protection Division of Parks and Forestry New Jersey Forest Service Office of Natural Lands Management New Jersey Natural Heritage Program

> 501 East State Street P.O. Box 420 Trenton, NJ 08625-0420

Prepared by:

Lee Minicuci

 $npm45@\,scarlet mail.rutgers.edu$

Draft submitted on:

4/23/2019

Final submitted on:

5/31/2019

Life History

Asplenium montanum is a diminutive, pale blue/green fern of non-calcareous rock ledges, cliffs, and balds. A. montanum is primarily Appalachian in its distribution (Flora of North America Vol. 2, 2019). Roots are scaly and spread prolifically; dense clusters can easily be mistaken for a multistemmed individual. The stipe is glabrous and unscaled. Stipe coloration is dark brown close to the roots, and green approaching the blade and continuing throughout the rachis. Blade is roughly deltoid, egg to lance shaped, 7-10 cm wide at the base, tapering toward the distal end and contains 5-12 alternate pairs of pinnae. Leaves are alternate, coarsely toothed, nearly sessile, and pinnate to bipinnate with as many as 5 alternately branched pinnules per pinna (Gleason & Cronquist, 1991). The top surface of leaves has also been described as glossy (Wagner, 1953). While known to be evergreen, A. montanum frequently browns and withers following the first frost, making winter identification difficult. The best time of year to find and identify A. montanum is between May and October (New York Natural Heritage Program, 2019).

Reticulate Evolution Among Appalachian Asplenium

A. montanum is a member of the Appalachian Asplenium complex, a result of reticulate evolution (Wagner, 1953). Reticulate evolution is a process in which two recently split lineages partially merge, resulting in hybrid speciation and a phylogeny that resembles a complex web rather than a tree. The complex is composed of 8 distinct entities, some of which are viable and some of which are sterile hybrids. A. montanum occupies an "extreme" end of the three sided complex, within which all viable and non-viable entities exist. The graphic below illustrates the relationships between different members of the Appalachian Asplenium complex. A. montanum is represented by the letter "M" in the bottom right corner of the diagram, A. platyneuron is represented by the letter "P" on the bottom left of the diagram, and A. rhizophyllum is represented by the letter "R" on the top of the diagram. These three species are on the extreme ends of the complex. Multi-letter combinations represent hybrids. For example, "PM" is A. bradleyi, a hybrid of A. platyneuron and A. montanum. Entities "inside" the diagram are the result of hybridization by extreme members and subsequent backcrossing of the hybrid with an extreme member or the product of two hybrids. For example, A. gravesii is the product of A. bradleyi and A. pinnatifidum, both of which are hybrids themselves (Wagner, 1953). Asplenium x wherryi is an additional hybrid borne of a backcross between A. montanum and A. bradleyi, first discovered in New Jersey by Edgar T. Wherry in 1935, but not formerly recognized until the 1960s (Wherry, 1935; Wagner, 1956; Smith et. al, 1961). Unfortunately, this occurrence in New Jersey is presumed destroyed and the habitat is now overgrown with Vitis (Wagner, 1956; Montgomery and Fairbrothers, 1992). Another occurrence could exist in northwestern Morris County as both parent species occur in the same area (Montgomery and Fairbrothers, 1992).

Fig. 1. Concept of relationships in the Appalachian Aspleniums. R. Asplenium rhizophyllum; P. A. platyneuron; M. A. montanum; PR. A. ebenoides; RM. A. pinnatifidum; PM. A. bradleyi (frond on left, Frederick Co., Va., Gilbert 250; frond on right, Madison Co., Mo., Russell); RMM. A. trudellii; RMPM. A. gravesii; PRM. A. kentuckiense.

(Wagner, 1953)

Pollinator Dynamics

No pollinator dynamics as A. montanum does not produce flowers.

Seed Dispersal

A. montanum produces spores, with approximately 64 spores in each sporangium (Flora of North America Vol. 2, 2019). However, little information on spore dispersal strategy exists.

Habitat

A. montanum is a specialist of partially shaded, damp crevices of non-calcareous rock outcroppings, cliffs, balds, ledges, and talus slopes (Flora of North America Vol. 2, 2019; Gleason & Cronquist, 1991). A. montanum occupies the trace amounts of acidic soil found in crevices of conglomerate, sandstone, gneiss, or shale cliffs (Cobb et al, 2005). Populations in New Jersey are entirely confined to sheer rock faces and steep, talus slopes.

More often than not, *A. montanum* is the sole resident of its cliff face habitat. However, associated species include *Betula populifolia*, *Cystopteris fragilis*, *Danthonia compressa*, *Deschampsia cespitosa*, *Kalmia latifolia*, *Quercus montana*, *Quercus rubra*, and *Tsuga canadensis* (New York Natural Heritage Program, 2019). Occasionally, it may occur alongside *Asplenium bradleyi* and *Asplenium pinnatifidum* (Flora of North America Vol. 2, 2019). In New Jersey, *A. montanum* occurs alongside *Arabidopsis lyrata*, *Prunus serotina*, *and Betula populifolia* (New Jersey Natural Heritage Program, 2019).

Recorded Occurrences for New Jersey

Natural Heritage Biotics Database Occurrences:

There are only 4 recorded occurrences in the Natural Heritage Biotics Database; 3 of the occurrences are from Warren County and one is from Morris County. However, only a single occurrence in Warren County, found along cliffs and slopes of the Kittatinny Ridge, has been confirmed recently in 2017 (New Jersey Natural Heritage Program, 2019). The Biotics Database may be incomplete for more common species (S2 and S3) and additional occurrence information may be found in herbaria or other sources.

Montgomery and Fairbrothers (1992) show at least 7 occurrences in northern New Jersey across Warren, Sussex, Morris, Union, and Passaic counties and describe the habitat as cliffs and non-calcareous rocks.

Wetland Indicator Status

A. montanum is classified as an upland (UPL) species (USDA, 2019; New England Wildflower Society, 2019).

USDA Plants Code

ASMO2

"Each symbol is composed of the first two letters of the genus+first two letters of the species+first letter of the terminal infraspecific name+tiebreaking number (if needed)" (USDA, 2019).

https://plants.usda.gov/core/profile?symbol=CACO17

Coefficient of Conservatism (Walz et al. 2018)

CoC=8; Native with a narrow range of ecological tolerances and typically associated with a stable community.

Distribution and Range

A. montanum is a species found primarily in the Appalachian Mountains, with an extant range stretching from northern Alabama to southern Vermont with critically imperiled or extirpated outlier occurrences in Indiana, Michigan, and Missouri. A. montanum's conservation rank in each state within its range is as follows: Alabama (SNR), Connecticut (S2S3), Georgia (S5), Indiana (S1), Kentucky (S4S5), Maryland (SNR), Massachusetts (S1), Michigan (SH), Missouri (SH), New Jersey (S2), New York (S2S3), North Carolina (S4), Ohio (SNR), Pennsylvania (SNR), Rhode Island (S1), South Carolina (SNR), Tennessee (SNR), Vermont (S1), Virginia (S5), West Virginia (S4) (NatureServe, 2019; Kartesz, 2015).

Geographic Range of Asplenium montanum (Kartesz, 2015)

Conservation Status

Status for New Jersey

Asplenium montanum (S2) (NatureServe, 2019; New Jersey Natural Heritage Program, 2019) Imperiled in New Jersey because of rarity (6 to 20 occurrences). Historically many of these elements may have been more frequent but are now known from very few extant occurrences, primarily because of habitat destruction. Diligent searching may yield additional occurrences.

Global Status

G5: Demonstrably secure globally; although it may be quite rare in parts of its range, especially at the periphery.

Threats

The fairly remote and rugged habitat preferences of *A. montanum* shield it from most human threats. However, recreational activities such as rock climbing and bouldering may negatively

impact A. montanum. Rock climbing is rapidly increasing in popularity. In the US, it's estimated that 1,500 people a day are trying rock climbing for the first time (Noble, 2014) and it's possible that lightly trafficked climbing routes could soon be overwhelmed by a higher than usual number of climbers. A multitude of studies across a wide variety of locales have examined the negative effects of climbing on habitat, species composition, density, and diversity on rock faces and boulders (McMillan & Larson, 2002; Clark & Hessl, 2015; Holzman, 2013; Tessler & Clark, 2016). Most studies found a significant difference in plant diversity between climbed and unclimbed habitat. A study conducted on the Niagara escarpment in Southern Ontario showed that vascular plant density was significantly lower on climbed sections of the plateau when compared to unclimbed sections (McMillan & Larson, 2002). Furthermore, the same study showed a massive increase in invasive plant species in climbed quadrats versus unclimbed quadrats (McMillan & Larson, 2002). Another, often ignored, effect of rock climbing and bouldering involves the use of chalk. Many cliff obligate plants, like A. montanum, have a pH preference. Chalk has the potential to alter soil and surface pH within cracks and ledges that often serve as refugia for sensitive plant species like A. montanum. While there has been little research done on the effects of climbing chalk on vascular plant communities on cliffs, a preliminary study suggests that chalk may have a positive impact on the presence of algae, but a negative impact on the presence of moss (Pereira, 2005).

Another threat, mentioned above, is that of invasive species. Trees like *Ailanthus altissima* are capable of establishing and thriving in a wide variety of habitats and substrate, including sheer cliffs and ledges (Fryer, 2010). While it is mainly known to invade calcareous soils and rocks, studies have shown that *Ailanthus altissima* will establish and grow in soil with pH as low as 4.1 (Plass, 1975). *Ailanthus altissima* quickly forms dense stands and has the potential to crowd and outcompete *A. montanum*.

Management Summary and Recommendations

Due to the small, but significant impacts recreational climbing can have on cliff plant communities, it may be necessary to limit access in areas known to harbor *A. montanum* occurrences. The presence of invasive species should also be monitored and, if necessary, removed from *A. montanum* habitat.

Additional Information

Research Suggestions:

Surveying for more occurrences seems promising. Plenty of suitable habitat exists for this species in New Jersey; it's likely that many more occurrences exist along the Kittatinny Ridge and potentially on the exposed cliffs and outcroppings of the Highlands Region.

Any information for historic occurrences that is not yet in Biotics should be mapped and used to inform future field surveys.

Literature Cited

Clark, P. and Hessl, A. (2015). The effects of rock climbing on cliff-face vegetation. Appl Veg Sci, 18: 705-715.

Cobb, B., E. Farnsworth, and C. Lowe. (2005). A Field Guide to Ferns and Their Related Families: Northeastern and Central North America. (Peterson Field Guide). Houghton Mifflin Harcourt, 417 p.

Flora of North America: Volume 2: Pteridophytes. (2019). Flora of North America North of Mexico. 20+ vols. New York and Oxford.

Fryer, Janet L. (2010). Ailanthus altissima. In: Fire Effects Information System, [Online]. U.S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, Fire Sciences Laboratory (Producer).

Gleason, H.A. and Cronquist, A. (1991). Manual of Vascular Plants of Northeastern United States and Adjacent Canada. 2nd Edition, The New York Botanical Garden, Bronx, NY.

Holzman, Ryan. (2013). "Effects of Rock Climbers on Vegetative Cover, Richness and Frequency in the Boulder Front Range, Colorado" *Undergraduate Honors Theses*. 382. https://scholar.colorado.edu/honr_theses/382

Kartesz, J.T., The Biota of North America Program (BONAP). (2015). North American Plant Atlas. (http://bonap.net/napa). Chapel Hill, N.C. [maps generated from Kartesz, J.T. 2015. Floristic Synthesis of North America, Version 1.0. Biota of North America Program (BONAP). (in press)].

McMillan, M. A. and Larson, D. W. (2002), Effects of Rock Climbing on the Vegetation of the Niagara Escarpment in Southern Ontario, Canada. Conservation Biology, 16: 389-398.

Montgomery, J. D. and D. E. Fairbrothers. (1992). New Jersey Ferns and Fern Allies. Rutgers University Press, New Brunswick, NJ. 293 p.

NatureServe. (2019). NatureServe Explorer: An online encyclopedia of life [web application]. Version 7.1. NatureServe, Arlington, Virginia. Available http://explorer.natureserve.org. (Accessed: April 18, 2019)

New England Wild Flower Society. (2011-2019). *Asplenium montanum. Go Botany New England Wild.* Retrieved from

https://gobotany.newenglandwild.org/species/asplenium/montanum/

New Jersey Natural Heritage Program. (2019). Biotics 5 database. Trenton, New Jersey.

New York Natural Heritage Program. (2019). Online Conservation Guide for *Asplenium montanum*. Available from: https://guides.nynhp.org/mountain-spleenwort/. Accessed April 17, 2019.

Noble, Chris. (2014). The Mentorship Gap: What Climbing Gyms Can't Teach You. Climbing Magazine. https://www.climbing.com/people/the-mentorship-gap-what-climbing-gyms-cant-teach-you/

Pereira, J. (2005). The Influence of Rock Climbing Chalk on Cliff Plant Communities. Antioch University New England.

Plass, William T. (1975). An evaluation of trees and shrubs for planting surface-mine spoils. Res. Pap. NE-317. Upper Darby, PA: U.S. Department of Agriculture, Forest Service, Northeastern Forest Experiment Station. 8 p.

Smith, Dale M.; Bryant, Truman R.; Tate, Donald E. (1961). "Another *Asplenium* hybrid from Kentucky". *American Fern Journal.* **51** (2): 70–72. doi:10.2307/1546943

Tessler, Michael and Clark, Theresa A. (2016). The Impact of Bouldering on Rock Associated Vegetation. Biological Conservation. 204b: 426-433.

USDA, NRCS. (2019). The PLANTS Database (http://plants.usda.gov, 22 April 2019). National Plant Data Team, Greensboro, NC 27401-4901 USA.

Wagner, W. H. (1953). Reticulate Evolution in the Appalachian Aspleniums. Evolution, 8: 103-118.

Wagner, W. H., Jr. (1956). "Asplenium ebenoides × platyneuron, a new triploid hybrid produced under artificial conditions". *American Fern Journal.* **46** (2): 75-82. *doi:10.2307/1545364*.

Walz, Kathleen S., Linda Kelly, Karl Anderson and Jason L. Hafstad. (2018). Floristic Quality Assessment Index for Vascular Plants of New Jersey: Coefficient of Conservancy (CoC) Values for Species and Genera. New Jersey Department of Environmental Protection, New Jersey Forest Service, Office of Natural Lands Management, Trenton, NJ, 08625. Submitted to United States Environmental Protection Agency, Region 2, for State Wetlands Protection Development Grant, Section 104(B)(3); CFDA No. 66.461, CD97225809.

Wherry, Edgar T. (1935). Fern Field Notes, 1935. Amer. Fern. Journ. 25: 123-126.